#### **Mineral Resources Program—Eastern Mineral Resources Team** # Indium in Zinc-Lead and Other Mineral Deposits—A Reconnaissance Survey of 1118 Indium Analyses Published Before 1985 By Joseph A. Briskey Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government Open-File Report 2005-1209 U.S. Department of the Interior **U.S. Geological Survey** ## Indium in Lead-Zinc and Other Mineral Deposits—A Reconnaissance Survey of 1118 Indium Analyses Published Before 1985 By Joseph A. Briskey #### Introduction Indium is a very soft, silvery-white metal. Alloys of indium can be plated onto metal and evaporated onto glass in a variety of critical technology applications. Its uses include: the manufacture of portable computer screens, television screens, video monitors, watches, infrared detectors, high-speed transistors, high-efficiency photovoltaic devices, electrical fuses, dental alloys, solders, nuclear control rods, fog- and frost-free windshields, and energy-efficient windows and light-emitting diodes (George, 2004 and 2005). World consumption of indium is increasing. Imports by the United States increased 10 percent in 2003, the last year for which import data are available. The United States is 100 percent reliant on imported indium from China (49%), Canada (21%), Japan (9%), France (6%), and other countries (15%). (George, 2005 and 2004). Indium does not form primary mineral deposits, but is recovered principally as a byproduct from the smelting of the zinc-sulfide mineral sphalerite to make zinc metal. Higher concentrations of indium occur in tin minerals in certain types of tin deposits, but are difficult to recover economically. The growing use of indium in high-tech applications, total U.S. import dependency, and a restricted supply dependent on the production of other metals like zinc, make it imperative to have a better understanding of indium distribution and concentration in a wide variety of minerals and mineral deposits around the world. This report provides a reconnaissance summary and survey of 1118 indium analyses of a diverse suite of minerals, including monomineralic and polymineralic ores and mineral concentrates, from 12 mineral-deposit types, principally zinc-lead deposits, from 16 countries. These analyses are presented in table 1, which was compiled in 1984 from published literature. Analyses are reported for 159 single samples or multi-sample suites variably composed of 16 minerals, mainly sulfides. #### **Types of Mineral Deposits Analyzed** Twelve mineral-deposit types have reported indium analyses: - 1. Bauxite - 2. Black shale - 3. Coal - 4. Cornwall-type tin deposits - 5. Michigan-type native copper deposits - 6. Mississippi-Valley-type zinc-lead deposits - 7. Pegmatite deposits - 8. Sandstone-hosted base-metal deposits - 9. Porphyry copper deposits - 10. Sediment-hosted zinc-lead deposits - 11. Vein, replacement, and contact metasomatic base- and precious-metal deposits; mainly deep-seated veins, including metamorphic veins - 12. Volcanogenic massive sulfide deposits #### **Material Analyzed** The material analyzed included one or more of the following 16 minerals or mineral groups: | Arsenopyrite | Chalcocite | Galena | Sphalerite | |--------------|--------------|-------------|-----------------| | Barite | Chalcopyrite | Molybdenite | Stannite | | Bornite | Coal | Pyrite | Tetrahedrite | | Cassiterite | Digenite | Pyrrhotite | Vanadium minera | #### **Countries Represented** Analyzed samples were from a variety of mineral deposits in 16 countries: | Argentina | China | India | Poland | |-----------|-----------------------|--------|-------------------| | Bolivia | Former Czechoslovakia | Japan | Switzerland | | Bulgaria | England | Mexico | USA | | Canada | Germany | Peru | Former Yugoslavia | #### **Results** The indium analyses presented in table 1 are not amenable to rigorous statistical analysis, principally because they are presented in summary form and there is uncertainty about some of the analytical techniques used and their precision. Moreover, many analyses are below the limits of detection of the analytical technique used. Individual analyses are shown for 87 single samples. For most of the remaining 72 multi-sample suites, the high, low, and average indium contents are reported. For 16 of these suites, the averages may be biased slightly toward higher values because some of the analyses were below the analytical limits of detection. Nevertheless, sorting and visual inspection of the data in table 1 can give a good idea of where indium occurs, and in what amounts, in a variety of minerals, mineral deposits, and regions of the world. #### **Indium-rich Minerals** Minerals in table 1 containing 100 ppm or more indium are listed below. Sphalerite and chalcopyrite dominate. | Sphalerite | <5— 12,500 | |--------------|------------| | Chalcopyrite | <5— 9,800 | | Stannite | 400—2100 | | Digenite | 1100 | | Cassiterite | 200—700 | | Galena | 500 | | Pyrite | 100 | #### Geographic Areas Where the Highest Indium Value Equals or Exceeds 1000 ppm Mount Pleasant, New Brunswick; Canada Bingham district, Utah; U.S.A. Central district, New Mexico; U.S.A. Central City district; Colorado; U.S.A. #### Geographic Areas Where the Highest Indium Values are Between 100-1000 ppm Cornwall; England Balmat-Edwards district, New York; U.S.A. Maine, New Hampshire, Connecticut, and Rhode Island; U.S.A. Rammelsberg mine, Germany Argentina, various areas Yugoslavia, various areas Metaline district, Washington; U.S.A. Coeur d'Alene district, Idaho; U.S.A. Pinos Alto district [incl. Cleveland mine], New Mexico; U.S.A. #### **Mineral-Deposit Types Having The Highest Indium Contents** 1000-12,500 ppm from sulfide minerals in: Sphalerite, chalcopyrite, tetragonal stannite, and digenite from the Cornwall-type Mount Pleasant tin deposit in New Brunswick, Canada. Sphalerite from porphyry copper, vein, replacement, and (or) contact metasomatic deposits in the Central district of New Mexico, USA. Chalcopyrite from peripheral veins and possibly replacement deposits in the Bingham district, Utah, USA. Sphalerite from Au-Ag-rich base-metal veins in the Central City district; Colorado; U.S.A. 100-1000 ppm indium occurs in a variety of sulfide and oxide (cassiterite) minerals in a wide variety of deposit types around the world, including: Cornwall-type tin deposits Mississippi-Valley-type zinc-lead deposits Porphyry copper deposits Sediment-hosted zinc-lead deposits Vein, replacement, and contact metasomatic base- and precious-metal deposits Volcanogenic massive sulfide deposits #### **Mineral Deposit Types Having Lowest Indium Contents** <1 to <10 ppm indium are common in the same deposit types that also have high values. In addition, 157 samples of Bulgarian coal average only .03 ppm indium. #### **Indium Content by Deposit Type Alphabetically** #### Bauxite Red slimes: 17 ppm. #### Black Shale (sediment-hosted or volcanogenic pyrite?) Twelve samples of pyrite from the Rohtas district, India, ranged from 25-70 ppm, and had an average of 45 ppm. #### Coal Bulgaria: .03 ppm average for 157 samples. #### Cornwall-Type Tin Deposits | Sphalerite | 300—12,500 ppm | |---------------------|----------------| | Chalcopyrite | 1620—9800 ppm | | Tetragonal stannite | 2100 ppm | | Digenite | 1100 ppm | | Cassiterite | 200—700 ppm | | Galena | 500 ppm | | Hexastannite | 400 ppm | | Pyrite | 100 ppm | | Arsenopyrite | 50 ppm | | Molybdenite | <10 ppm. | | | | #### Michigan-Type Native Copper Deposits <8 ppm in copper concentrate. #### Mississippi-Valley-Type Zinc-Lead Deposits ``` Sphalerite <5-166 ppm; usually <50 ppm Galena <3 ppm ``` #### Mixed Porphyry Copper, Vein, Replacement, and Contact Metasomatic Ores Analyses of 112 sphalerites had values up to 1,000 ppm, but average only 41 ppm. Chalcopyrite samples and suites contained up to 200 ppm, but the suites average only about 20 to 50 ppm. #### Pegmatite Deposits One sphalerite analyzed from a pegmatite in Newry, Maine; U.S.A., contained 29 ppm. #### Porphyry Copper Deposits Chalcopyrite from the Bingham deposit, Utah, U.S.A. had up to 150 ppm indium, but the average of 42 samples was only 11 ppm. #### Sandstone-hosted base- and precious-metal deposits Three zinc and lead concentrates, from remobilized(?) minerals, were all below the 8 ppm detection limit. #### Sediment-Hosted Zinc-Lead Deposits Most indium was in sphalerite: as high as 360 ppm, but sample suites usually averaged <100 ppm. ### Vein, Replacement, and Contact Metasomatic Base- and Precious-Metal Deposits (mainly deep-seated veins, including metamorphic veins) Most indium was in sphalerite: highs ranged from about 45 to 1000 ppm, but averages were less than 100 ppm, except in the Central City district in Colorado, U.S.A., where the average of 17 sphalerites was 262 ppm. Chalcopyrite and copper concentrates generally were low in indium, having high values <30 ppm; but 11 samples from the Bingham district were as high as 1,000 ppm and averaged 263 ppm. Galena, including Pb concentrate, usually was below the limits of detection of 8 ppm. Two samples of Mo-V concentrate from the Old Hat district, Arizona; U.S.A., contained 83 ppm indium. #### Volcanogenic Massive Sulfide Deposits Chalcopyrite up to 90 ppm; sphalerite and pyrite <42 ppm. #### **Table 1 Abbreviations** #### **Chemical Elements** Ag Silver Cu Copper Fe Iron Mo Molybdenum Pb Lead Sn Tin V Vanadium Zn Zinc #### **Mineral Deposit Types** Cornwall Sn Cornwall-type tin deposits. Michigan Cu Michigan-type native copper deposits. MVT Mississippi-Valley-type zinc-lead deposits. PC Porphyry copper deposits. PG Pegmatite deposits. SSH Sandstone-hosted base-metal deposits. SX Sediment-hosted zinc-lead deposits. VMS Volcanogenic massive sulfide deposits. VRC Vein, replacement, and contact metasomatic base- and precious-metal deposits; mainly deep-seated veins; includes metamorphic veins. #### **Analytical Abbreviations and Comments** Blank Not analyzed; analytical technique unknown; or other data, unknown or not recorded. n.d. Not detected.ppm Parts per million.S Spectrographic analysis. $\label{eq:Value} Value \ or \ Average \ (Column \ J). \ ``Value," \ if only one, or an unknown number, of samples were analyzed. \\ ``Average," \ if more than one sample was analyzed. \\$ #### **Minerals** cc chalcocite cp chalcopyrite gn galena po pyrrhotite py pyrite sl sphalerite #### **Literature Cited** - Angelelli, M.K., Brodtkorb, M.K., Nicolli, H. B., and Schalamuk, I. B. A., 1973, Studies on Argentinean sphalerites: Geological Association of Argentina Reviews, v. 28, p. 275-291. - Boorman, R. S., and Abbott, D., 1967, Indium in co-existing minerals from the Mount Pleasant tin deposit: Canadian Mineralogist, v. 9, pt. 2, p. 166-179. - Eskenazy, G. M., 1980, On the geochemistry of indium in coal-forming process: Geochimica et Cosmochimica Acta, v. 44, p. 1023-1027. - Fryklund, V.C., Jr., and Fletcher, J.D., 1956, Geochemistry of sphalerite from the Star mine, Coeur d' Alene district, Idaho: Economic Geology, v. 51, no. 3, p. 223-247. - George, M.W., 2004, Indium, in U.S. Geological Survey Minerals Yearbook—2003, p. 36.1-36.5. - George, M.W., 2005, Indium, in U.S. Geological Survey Mineral commodities summaries 2005, p. 80-81. - Graeser, Stefan, 1969, Minor elements in sphalerite and galena from Binnatal: Contributions to Mineralogy and Petrology, v. 24, p. 156-163. - Grafenauer, S., Gorenc, B., Marinkovic, V., Strmole, D., and Maksimovic, Z., 1969, Physical properties and the chemical composition of sphalerites from Yugoslavia: Mineralium Deposita, v. 4, p. 275-282. - Hamilton, J.M., Bishop, D.T., Morris, H.C., and Owens, O. E., 1982, Geology of the Sullivan orebody, Kimberley, B.C., Canada: Geological Association of Canada Special Paper, v. 25, p. 597-665. - Hannak, W. W., 1981, Genesis of the Rammelsberg ore deposit near Goslar, Upper Harz, Federal Republic of Germany, in Wolf, K. H., ed., Handbook of strata-bound and stratiform ore deposits: Amsterdam, Elsevier, v. 9, p. 551-642. - Haran'czyk, Czeslaw, 1979, Metallogenic evolution of the Silesia-Cracow region, <u>in</u> Pawlowska, Jadwiga, Chidester, A. H., and Wedow, Helmuth, Jr., eds., Research on the genesis of zinc-lead deposits of Upper Silesia, Poland: Prace Instytutu Geologicznego, v. 95, p. 109-132. - Ilavasky, Jan, 1976, Stratiform copper deposits of the western Carpathians, Czechoslovakia: Economic Geology, v. 71, p. 423-432. - Kaiser, E. P., Herring, B. F., and Rabbitt, J. C., 1954, Minor elements in some rocks, ores, and mill and smelter products: U. S. Geological Survey Trace Element Investigations TEI-415, 119 p. - Lenker, E. S., 1962, A trace element study of selected sulfide minerals from the eastern United States: University Park, Pennsylvania, Pennsylvania State University, Ph.D. thesis, 151 p. - Maeshiro, Isamu, 1978, Recovery of valuable metals from "black ore:" Eleventh Commonwealth Mining and Metallurgical Congress Paper 15, 10p. - Marshall, R. R., and Joensuu, Oiva, 1961, Crystal habit and trace element content of some galenas: Economic Geology, v. 56, p. 758-771. - Moore, F., and Howie, R. A., 1979, Geochemistry of some Cornubian cassiterites: Mineralium Deposita, v. 14, p. 103-107. - Nishiyama, Takashi, 1974, Minor elements in some sulfide minerals from the Kuroko deposits of the Shakanai mine, <u>in</u> Ishihara, Shunso, ed., Geology of Kuroko deposits: Mining Geology Special Issue Number 6, p. 371-376. - Pandalai, H. S., Majumder, T., and Chandra, D., 1983, Geochemistry of pyrite and black shales of Amjhore, Rohtas district, Bihar, India: Economic Geology, v. 78, p. 1505-1513. - Rose, A. W., 1967, Trace elements in sulfide minerals from the Central district, New Mexico and the Bingham district, Utah: Geochimica et Cosmochimica Acta, v. 31, p. 547-585. - Sims, P. K. and Barton Jr., P. B., 1961, Some aspects of the geochemistry of sphalerite, Central City district, Colorado: Economic Geology, v. 56, p. 1211-1237. - Xuexin, Song, 1984, Minor elements and ore genesis of the Fankou lead-zinc deposits, China: Mineralium Deposita, v. 19, p. 95-104.